DEPARTMENT OF WORK ENVIRONMENT # Frgonomics Training for Nursing Home Workers **Workers Manual** | TABLE OF CONTENTS | Page | |-------------------------------------------|-------| | Agenda | 2 | | Objectives | 3 | | Motrin Ad | 4 | | What is Ergonomics | 5 | | Injuries Non-Clinical Staff | 6 | | Injuries Clinical Staff | 7 | | What is Musculoskeletal Disorder? | 8 | | Diagram of MSDs | 9 | | OSHA Press Release | 10-11 | | Mechanics of Lifting | 12 | | Risk Factors for CTI | 13 | | Risk Factors for Acute Injury | 14 | | Clinical Staff Ergonomic Job Analysis | 15 | | The Ergonomic Risk Factors -Clinical | 16 | | The Solutions | 17 | | Non-Clinical Staff Ergonomic Job Analysis | 18 | | The Ergonomic Risk Factors – Non-Clinical | 19 | | The Solutions | 20 | | Checklist for Computer Workstation | 21-22 | | Blank Pages for Notes | 23-24 | #### **Agenda** - 1. Introduction, Training Overview - 2. What is Ergonomics? - 3. Musculoskeletal Disorders - a. Where Does Your Body Hurt? - b. Why Does it Hurt? - 4. What Makes it Hurt? - a. Risk Factors - b. Ergonomic Job Analysis - c. How Can Jobs Be safer? #### 5. Evaluation This material was produced under grant number SH-22314-11-60-F-25 from the Occupational Safety and Health Administration, U.S. Department of Labor. It does not necessarily reflect the views or policies of the U.S. Department of Labor, nor does mention of trade names, commercial products, or # Ergonomics Training for Nursing Home Employees organizations imply endorsement by the U.S. Government. #### **OBJECTIVES** #### The objectives of this training are to: - 1. Define and share an understanding of ergonomics in the workplace with participants - 2. Help participants recognize that there is a wide range of musculoskeletal disorders, a mechanism for injury resulting from cumulative trauma - 3. Understand the general risk factors that employees can be exposed to in the workplace that can lead to cumulative trauma - 4. Introduce ergonomic hazard analysis as a skill and piece of greater effort to improve the health of the work environment. #### Employees who complete this training will be able to: - 1. Define and share an understanding of ergonomics in the workplace - 2. Describe what musculoskeletal disorders are - 3. Recognize general risk factors for cumulative trauma - 4. Make a cursory ergonomic job analysis of their own work environment - 5. Apply knowledge to contribute to a healthier workplace through ergonomic improvement #### What is Ergonomics? Ergonomics refers to changing the job, not the worker: "the science and the art of fitting the job and the workplace to workers' needs, to take advantage of the workers' strengths, capabilities and individual tendencies, and to recognize natural individual limitations in order to prevent injury." #### **Key Points to Remember** - Fix the job, not the worker. - Use your brain, not your back. - · Work smarter, not harder. #### **Greek root:** # The word "ergonomics" is from Greek: - "ergo" means "work," - "nomics" means "laws pertaining to, or measure." - Ergonomics is "the laws pertaining to work, the measure of work." #### **Injuries Non-Clinical Staff** UMass Lowell survey of nursing home personnel: Percent of non-clinical staff survey respondents reporting pain in a location of the body #### **Injuries Clinical Staff** UMass Lowell survey of nursing home personnel: Percent of clinical staff survey respondents reporting pain in a location of the body #### What Is Musculoskeletal Disorder (MSDs)? - Answer: The pain that you feel is often an indication of an ergonomic disorder - MSD is the language used by OSHA when it issued an Ergonomic Standard in November 2000 under the Clinton Administration. It was repealed by the Bush Administration in March 2001. - Repetitive Strain Injury (RSIs): is used as a general term for a wide range of injuries to the hands, wrists, arms, elbows, shoulders, neck and even the back, the result from repetitive work. - **Cumulative Trauma Disorders (CTDs):** is a condition where a part of the body is injured by repeatedly overusing or causing trauma to that body part. - Occupational Safety & Heath (OSHA) has a new emphasis program on nursing homes beginning in October, 2011. (See Attached Press Release) http://osha.gov/pls/oshaweb/owadisp.show_document?p table=NEWS RELEASES&p id=2 1192 #### The pain workers feel daily turns into MSDs gradually. - First there's discomfort, then pain, then the pain turns into symptoms, syndromes or a diagnosed disorder, which can result in permanent disability. - "Pain" is a term and a feeling which is subjective. Other early warnings include burning, cramping, numbness, swelling, tingling, weakness, or fatigue. #### **Important Facts of Musculoskeletal Disorders** - They affect your **musculoskeletal system** your muscles, nerves, tendons, ligaments, joints, cartilage and spinal discs. - They are cumulative they happen gradually, as opposed to accidents. - They are **chronic** the effects last a long time. # Musculoskeletal Disorders (MSDs) # Statement U.S. Department of Labor #### OSHA #### **Occupational Safety & Health Administration** - Nov. 9, 2011 News Release - The rate of injury with days away from work for nursing aides, orderlies and attendants rose 7% to 489 per 10,000 workers (national average is 112) - The rate of musculoskeletal disorder cases with days away from work for nursing aides increased 10% to a rate of 249 cases per 10,000 workers. #### **OSHA Director Dr. David Michaels:** "The rates of injuries and illnesses among hospital and health care workers underscore OSHA's concern about the safety and health of these workers. OSHA is responding by launching, in the next few months, a National Emphasis Program on Nursing Home and Residential Care Facilities. Through this initiative, we will increase our inspections of these facilities, focusing on back injuries from resident handling or lifting patients; exposure to bloodborne pathogens and other infectious diseases; workplace violence; and slips, trips and falls. "The workers that care for our loved ones deserve a safe workplace and OSHA is diligently working to make this happen." # **Biomechanical Diagram** # The Biomechanics of Lifting The farther from your body that you lift an object, the harder your muscles have to work to support the lift. Lift close to your body! #### **Risk Factors for Cumulative Trauma Type Injury** - Awkward Posture, Static Posture - Repetition - High Force - Contact Stress - Cold Temperature - Fatigue, Overwork Job Stress, Mental Fatigue # The American Nurse's Association (ANA) puts exposure for acute injury events into 3 recognizable categories: #### 1. On -The-Job Activities - Reaching and lifting loads far from the body - Lifting heavy loads (greater than 40-50 pounds under ideal conditions) - Twisting while lifting - Reaching low or high to begin a lift - Moving a load a great distance - o Frequent lifting (more than 12 lifts a shift) - Unassisted lifting - Awkward posture of caregiver #### 2. Events Difficult Control - Unexpected changes during the lift (e.g., combative patient, failing patient) - Excessive pushing or pulling forces required to accomplish task - Lack of ability to grasp the patient securely (no handles) - o Totally dependent, unpredictable, or combative patient - Patient's inability to understand - Patient's special medical conditions (burns, stroke) #### 3. Usually Requiring Assistance - Transferring patient from bathtub to wheelchair, wheelchair to shower/commode chair, wheelchair to bed, bed to stretcher, and vice versa - o Lifting a patient from the floor - Weighing a patient - o Bathing a patient in bed, in a shower chair, or on a shower trolley or stretcher - Undressing/dressing a patient, including applying antiembolism stockings - o Repositioning patient in bed from side to side or to the head of the bed - Repositioning patient in geriatric chair or wheelchair - Making an occupied bed - Feeding a bed-ridden patient Changing absorbent pad when bed is occupied #### **Activity: Job Hazard Analysis: Clinical Staff** You will choose a job that causes discomfort, pain or injury and look at ways to change the job to make it safer. You will be working in a small group of 3-5 workers. Step 1. Choose a job that has caused pain or injury for you or others. In the space below, draw a diagram of the task. You can include the equipment you use, the workers, and the resident if you want. #### **THE JOB** | What task are y | vou analyzing? | | |-----------------|---------------------------|-----------------------------------| | Draw the task | including the equipment w | workers and resident if necessary | #### THE ERGONOMIC RISK FACTORS Step 2: Check all the risk factors for MSDs that apply to the job. Work with your group to decide. | AWKW | ARD or STATIC POSTURES | |-------------|-------------------------------------------------------------| | | Twisting or bending body to the side | | | Holding arms at or above shoulders | | | Bending or twisting neck | | | Leaning over or kneeling | | | Using equipment in difficult positions | | | Working in small tight spaces | | | Reaching low or high to begin a lift | | | Working in one position for long periods | | | Reaching and lifting loads far from the body | | REPETI | ΓΙΟΝ | | | Frequent forceful or awkward motions | | FORCE | | | | Lifting or moving or catching more than 50 lbs without help | | | Lifting by yourself without equipment | | | Lifting more than 6 lbs with one hand | | | Frequently lifting (more than 12 times per shift) | | | Using poorly maintained equipment for the job | | | Lack of ability to grasp the patient securely (no handles) | | | Totally dependent, unpredictable, or combative patient | | | Excessive pushing or pulling | | EXTREM | ME TEMPERATURES | | | Working with excessive exposure to cold or heat | | WORK S | STRESS – mental demand or physical fatigue | | | Time pressures | | | Excessive overtime | | | Not enough rest breaks | | | Patient's inability to understand, or special conditions | | CONTACT | STRESS | | | Sustained pressure to a hody part against a surface or edge | | Ergonomics Training for N | ursing Home Employees | |---------------------------|-----------------------| |---------------------------|-----------------------| #### THE SOLUTIONS Step 3: For each ergonomic risk factor checked on the previous page, identify how the job can be changed to reduce the ergonomic the risk factor. | RISK FACTOR | JOB CHANGE | |-------------|------------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | UMASS Lowell | Ergonomics Training for Nursing Home Employees | | |--------------|------------------------------------------------|--| | | | | | | | | | | | | | | | | #### **Activity: Job Hazard Analysis: Non-Clinical Staff** You will choose a job that causes discomfort, pain or injury and look at ways to change the job to make it safer. You will be working in a small group of 3-5 workers. Step 1. Choose a job that has caused pain or injury for you or others. In the space below, draw a diagram of the task. You can include the equipment you use, the workers, and the resident if you want. | | THE JOB | | |---------------------------------|-------------------------------------------|--| | What task are you analyzing? | | | | Draw the taskincluding the equi | oment, workers and resident if necessary. | | Step 2: Check all the risk factors for MSDs that apply to the job. Work with your group to decide. #### THE ERGONOMIC RISK FACTORS | AWKWA | ARD or STATIC POSTURES | |---------|-------------------------------------------------------------| | | Twisting or bending body to the side | | | Holding arms at or above shoulders | | | Bending or twisting neck | | | Leaning over or kneeling | | | Using equipment in difficult positions | | | Working in small tight spaces | | | Reaching low or high to begin a lift | | | Working in one position for long periods | | | Reaching and lifting loads far from the body | | REPETI | TION | | | Frequent forceful or awkward motions | | FORCE | | | | Lifting or moving more than 50 lbs without help | | | Lifting unassisted | | | Lifting more than 6 lbs with one hand | | | Frequently lifting (more than 12 times per shift) | | | Using poorly maintained equipment for the job | | | Excessive pushing or pulling | | | | | | ME TEMPERATURES | | u | Working with excessive exposure to cold or heat | | | STRESS – mental demand or physical fatigue | | | Time pressures | | | Excessive overtime | | Ц | Not enough rest breaks | | CONTACT | STRESS | | CONTACT | JINESS . | | | Sustained pressure to a body part against a surface or edge | #### THE SOLUTIONS Step 3: For each ergonomic risk factor checked on the previous page, identify how the job can be changed to reduce the ergonomic the risk factor. | RISK FACTOR | JOB CHANGE | |-------------|------------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Ergonomics | Training for | Nursing Home | Employees | |-------------------|--------------|---------------------|------------------| | 0 | | | | #### A CHECKLIST OF ERGONOMIC RISK FACTORS FOR THE COMPUTER WORKSTATION | Chair | | | | |---------|---------------------------------------------------------------------------|------------|--| | | Do you have lower back support? | Y/N | | | | Does it work effectively? | Y/N | | | | Is the backrest up to shoulder height? | Y/N | | | | Do you have armrests? Y/N Can you adjust armrest height? Y/N | | | | | Do your armrests present a barrier to free use of your arms? Y/N | | | | | Is there pressure on the back of your legs against the edge of your seat? | | | | | (Y = too long/no waterfall) Y/N | | | | | Is the seat width OK? | Y/N | | | | Is the seat depth OK? | Y/N | | | | Do you keep your feet flat on floor? | Y/N | | | | If no, then what do you do (see notes) | | | | | Sitting posture notes: | | | | | | | | | D I | | | | | Desk | | | | | | Is there enough room for your legs under the desk? | Y/N | | | | Is there enough room for your legs under the desk and keyboar | | | | | Can you sit with your thighs parallel to the ground? | Y/N | | | | Can you sit with your thighs tilted down to the floor? | Y/N | | | | Desk surface height 1) from floor | inches | | | | 2) from elbow (+/-) | inches | | | | Do you have to reach for: Phone/Document/Supplies/etc. (note | es below)? | | | | Desk notes: | | | | | | | | | Monitor | | | | | | How far is the monitor from you? inches from eyes: | | | | | How far down (or up) do you have to look? | | | | | approximate angle from eyeline: | | | | | Are you NOT able to adjust the monitor's location? | Y/N | | | | Do you have to turn your head to look at the monitor? | Y/N | | | | Do you experience glare from a light source? | Y/N | | | | Is the glare from windows? | Y/N | | | | Ligonomics maining for Nurs | 8 | • • | |-----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|---------| | | Do you NOT have a task light? | | Y/N | | | If Y, is the quality adequate? | | Y/N | | | Do you use computer glasses, bifocals, or progressive lenses? Y/N | | Y/N | | | Do you use bifocals or progressive glasses? Y/N | | Y/N | | | Are you NOT able to use a document holder? | | Y/N | | | Monitor notes: | | , | | | Nomeof notes. | | | | | | | | | Keyboard | | | | | | What type of keyboard tray do you have? | Circle one: | | | | January 19 and 1 | Normal QWER' | TY | | | | Microsoft Natu | | | | | Specialized | | | | | Other | | | | Is there a keyboard tray? | Y/N | | | | Is it articulating? | Y/N | | | | | | | | | Do your wrists extend or flex at the keyboard? Y/N Do your wrists devices to the side at the keyboard? Y/N | | | | | Do your wrists deviate to the side at the keyboard? Y/N | | | | | Do you have a wrist pad? | Y/N | | | | Do you tend to rest your wrists? | Y/N | | | | Keyboard notes: | | | | | | | | | | | | | | Pointing device | | | | | | Input device type: | Circle one: | | | | | Mouse | | | | | Joystick | | | | | Roller ball | | | | | other | | | | Where is the pointing device located relative to your keyboard? | | | | | | Circle one: | | | | | In front | | | | | Behind | | | | | To the left | | | | | To the right | | | | Do you feel that the pointing device fits your ha | | Y/N | | | Do you know how to set the settings of you poin | iting device? | Y/N | | | Do you have a wrist pad? | | Y/N | | | Do you tend to rest your wrists? | | Y/N | | | Do you comfortably rest your arms at your side | while pointing? | Y/N | | | | | Y/N | | | | | | | | | | | | | Do you have to hold your fingers in the air while pointing? Y/N No your form to plan the projection of | | | | | Do you continuously have to clench the pointing Are your wrists or forearms constantly under p | | Y/N | | | | roccuro trom tha | Adma An | | surface of the desk? | т | |------------------------|---| | | 4 | | Pointing device notes: | | #### **NOTES** # **NOTES** #### Resources - 1. OSHA Worker Rights - 2. Job Hazard Analysis Tool 3. #### **Workers' rights under the OSH Act** Workers are entitled to <u>working conditions</u> that do not pose a risk of serious harm. To help assure a safe and healthful workplace, OSHA also provides workers with the right to: - Ask OSHA to inspect their workplace; - Use their rights under the law without retaliation and discrimination; - Receive information and training about hazards, methods to prevent harm, and the OSHA standards that apply to their workplace. The training must be in a language you can understand; - Get copies of test results done to find hazards in the workplace; - Review <u>records of work-related injuries and illnesses</u>; - Get copies of their medical records; | OSHA and State Plan Contacts in Region 1 New England | | | |------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|--| | Massachusetts | Rhode Island | | | North Boston Area Office Shattuck Office Center 138 River Road, Suite 102 Andover, MA 01810 (978)837-4460 | Providence Area Office Federal Office Building 380 Westminster Mall, Room 543 Providence, Rhode Island 02903 (401) 528-4669 | | | South Boston Area Office | <u>Maine</u> | | | 639 Granite Street, 4th Floor
Braintree, Massachusetts 02184
(617) 565-6924 | Bangor District Office
382 Harlow Street
Bangor, ME 04401
(207) 941-8177 | | | Springfield Area Office
1441 Main Street, Room 550
Springfield, Massachusetts 01103-1493
(413) 785-0123 | Augusta Area Office E.S. Muskie Federal Bldg 40 Western Ave., Room G-26 Augusta, ME 04330 (207) 626-9160 | | | Connecticut | New Hampshire | | | Bridgeport Area Office Clark Building 1057 Broad Street, 4th Floor Bridgeport, Connecticut 06604 (203) 579-5581 | Concord Area Office J.C. Cleveland Federal Bldg 53 Pleasant Street, Room 3901 Concord, New Hampshire 03301 (603) 225-1629 | | | Hartford Area Office | Vermont - VOSHA | | | Federal Building
450 Main Street, Room 613
Hartford, Connecticut 06103
(860) 240-3152 | Vermont Department of Labor 5 Green Mountain Drive P O Box 488 Montpelier VT. 05601-0488 Robert McLeod, Manager (802) 828-5084 | | **Ergonomic Job Analysis** #### Job Hazard Analysis: A Tool for Safer Jobs The method you used in your activity is a tool that can be used to analyze the causes and solutions of job hazards. Step 1. Choose a job that has caused pain or injury for you or others. In the space below, draw a diagram of the task. You can include the equipment you use, the workers, and the resident if you want. # THE JOB What task are you analyzing? ________ Draw the task...including the equipment, workers and resident if necessary. #### THE ERGONOMIC RISK FACTORS FOR CLINICAL STAFF Step 2: Check all the risk factors for MSDs that apply to the job. Work with your group to decide. | □ T □ B □ L □ V □ R | RD or STATIC POSTURES I wisting or bending body to the side solding arms at or above shoulders sending or twisting neck eaning over or kneeling Using equipment in difficult positions Vorking in small tight spaces Reaching low or high to begin a lift Vorking in one position for long periods Reaching and lifting loads far from the body | | |---|---|--| | REPETIT | ION | | | | requent forceful or awkward motions | | | FORCE | | | | ☐ L | ifting or moving or catching more than 50 lbs without help | | | ☐ L | ifting by yourself <u>without</u> equipment | | | | ifting more than 6 lbs with one hand | | | | requently lifting (more than 12 times per shift) | | | | Jsing poorly maintained equipment for the job | | | | ack of ability to grasp the patient securely (no handles) | | | | otally dependent, unpredictable, or combative patient | | | | excessive pushing or pulling | | | | | | | EXTREME TEMPERATURES | | | | □ V | Vorking with excessive exposure to cold or heat | | | WORK STRESS – mental demand or physical fatigue | | | | | ime pressures | | | | xcessive overtime | | | | lot enough rest breaks | | | ☐ P | atient's inability to understand, or special conditions | | | CONTACT STRESS | | | | □ s | justained pressure to a body part against a surface or edge | | #### THE ERGONOMIC RISK FACTORS for NON-CLINICAL STAFF | AWKWA | ARD or STATIC POSTURES | | |----------------|---|--| | | Twisting or bending body to the side | | | | Holding arms at or above shoulders | | | | Bending or twisting neck | | | | Leaning over or kneeling | | | | Using equipment in difficult positions | | | | Working in small tight spaces | | | | Reaching low or high to begin a lift | | | | Working in one position for long periods | | | | Reaching and lifting loads far from the body | | | REPETI | TION | | | | Frequent forceful or awkward motions | | | FORCE | | | | | Lifting or moving more than 50 lbs without help | | | | Lifting unassisted | | | | Lifting more than 6 lbs with one hand | | | | Frequently lifting (more than 12 times per shift) | | | | Using poorly maintained equipment for the job | | | | Excessive pushing or pulling | | | | | | | EXTREM | ME TEMPERATURES | | | | Working with excessive exposure to cold or heat | | | WODK | CTDESS mental demand on physical fatigue | | | | STRESS – mental demand or physical fatigue Excessive production pressures | | | | Excessive overtime | | | | Not enough rest breaks | | | _ | Not enough rest breaks | | | CONTACT STRESS | | | | _ | | | | | Sustained pressure to a body part against a surface or edge | | | OTHER: | | | #### THE SOLUTIONS Step 3: For each ergonomic risk factor checked on the previous page, identify how the job can be changed to reduce the ergonomic the risk factor. | JOB CHANGE | |------------| Step 3: For each ergonomic risk factor checked on the previous page, identify how the job can be changed to reduce the ergonomic the risk factor. | RISK FACTOR | JOB CHANGE | |-------------|------------| |